

MASSACHUSETTS

\$9 Generic Medications List

Blue Cross Blue Shield of Massachusetts offers our members 90-day supplies of certain generic medications for just \$9 when the prescription is filled through the Express Scripts Mail Service Pharmacy. The following list includes those medications that are available for \$9. Normal prescription guidelines apply, which in some cases results in prescription supplies for fewer than 90 days. This list is up-to-date as of January 2017. You can find the latest information about your medications by visiting bluecrossma.com/medications.

If your copayment for a 90-day supply through the mail pharmacy is less than \$9, you will pay the lesser amount. \$9 price is based only on quantities stated below. The price of the medication may differ if the quantity purchased is different. The \$9 price is subject to change, so you should always confirm your cost prior to filling a prescription.

To price drugs, log in to MyBlue at bluecrossma.com/myblue and select Review My Pharmacy Benefits under the Manage Your Plan section. Next, click the Express Scripts Account link.

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
ANESTHETICS			
LIDOCAINE HCL	20MG/ML	SOLUTION	300
ANTIARTHRITICS			
ALLOPURINOL	100MG	TABLET	90
ALLOPURINOL	300MG	TABLET	90
MELOXICAM	7.5MG	TABLET	90
MELOXICAM	15MG	TABLET	90
INDOMETHACIN	25MG	CAPSULE	180
IBUPROFEN	400MG	TABLET	270
IBUPROFEN	600MG	TABLET	180
IBUPROFEN	800MG	TABLET	180
NAPROXEN	250MG	TABLET	180
NAPROXEN	375MG	TABLET	180
NAPROXEN	500MG	TABLET	180
DICLOFENAC SODIUM	50MG	TABLET DR	180
DICLOFENAC SODIUM	75MG	TABLET DR	180
NAPROXEN SODIUM	275MG	TABLET	180
NAPROXEN SODIUM	220MG	TABLET	180
ANTIASTHMATICS			
ALBUTEROL SULFATE	2MG/5ML	SYRUP	1440
ALBUTEROL SULFATE	0.83MG/ML	SOLUTION	225
IPRATROPIUM BROMIDE	0.2MG/ML	SOLUTION	225

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
ANTIBIOTICS			
NEO/POLYMYX B SULF/ DEXAMETH	3.5-10K-.1	OINT.(GM)	4
POLYMYXIN B SULFATE/TMP	10K U-0.1%	DROPS	30
SULFACETAMIDE SODIUM	0.1	DROPS	15
ERYTHROMYCIN BASE	5MG/G	OINT.(GM)	4
GENTAMICIN SULFATE	0.003	DROPS	15
PENICILLIN V POTASSIUM	250MG/5ML	SUSP RECON	300
PENICILLIN V POTASSIUM	250MG/5ML	SUSP RECON	300
PENICILLIN V POTASSIUM	250MG	TABLET	84
AMOXICILLIN TRIHYDRATE	250MG	CAPSULE	90
AMOXICILLIN TRIHYDRATE	500MG	CAPSULE	90
AMOXICILLIN TRIHYDRATE	125MG/5ML	SUSP RECON	240
AMOXICILLIN TRIHYDRATE	250MG/5ML	SUSP RECON	300
AMOXICILLIN TRIHYDRATE	250MG/5ML	SUSP RECON	300
AMOXICILLIN TRIHYDRATE	250MG/5ML	SUSP RECON	300
CEPHALEXIN MONOHYDRATE	250MG	CAPSULE	84
CEPHALEXIN MONOHYDRATE	500MG	CAPSULE	90
ISONIAZID	300MG	TABLET	90
METRONIDAZOLE	250MG	TABLET	84
METRONIDAZOLE	500MG	TABLET	42
CIPROFLOXACIN HCL	250MG	TABLET	42
CIPROFLOXACIN HCL	500MG	TABLET	60
AMOXICILLIN	500 MG	TABLET	90
SULFAMETHOXAZOLE/ TRIMETHOPRIM	400-80MG	TABLET	84
SULFAMETHOXAZOLE/ TRIMETHOPRIM	800-160MG	TABLET	60
AMOXICILLIN TRIHYDRATE	400MG/5ML	SUSP RECON	150
AMOXICILLIN TRIHYDRATE	200MG/5ML	SUSP RECON	150
ANTICOAGULANTS			
WARFARIN SODIUM	10MG	TABLET	90
WARFARIN SODIUM	2MG	TABLET	90
WARFARIN SODIUM	1MG	TABLET	90
WARFARIN SODIUM	5MG	TABLET	90
WARFARIN SODIUM	2.5MG	TABLET	90
WARFARIN SODIUM	7.5MG	TABLET	90
WARFARIN SODIUM	3MG	TABLET	90
WARFARIN SODIUM	4MG	TABLET	90
WARFARIN SODIUM	6MG	TABLET	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
ANTIFUNGALS			
FLUCONAZOLE	150MG	TABLET	3
TERBINAFINE	250MG	TABLET	90
ANTIHISTAMINES			
HYDROXYZINE PAMOATE	25MG	CAPSULE	90
PROMETHAZINE HCL	6.25MG/5ML	SYRUP	540
PROMETHAZINE HCL	12.5MG	TABLET	90
PROMETHAZINE HCL	25MG	TABLET	90
PROMETHAZINE HCL	50MG	TABLET	90
ANTIHYPERGLYCEMICS			
GLYBURIDE	1.25MG	TABLET	90
GLYBURIDE	2.5MG	TABLET	90
GLYBURIDE	5MG	TABLET	90
GLYBURIDE, MICRONIZED	1.5MG	TABLET	90
GLYBURIDE, MICRONIZED	3MG	TABLET	90
GLYBURIDE, MICRONIZED	6MG	TABLET	90
GLIMEPIRIDE	1MG	TABLET	90
GLIMEPIRIDE	2MG	TABLET	90
GLIMEPIRIDE	4MG	TABLET	90
METFORMIN HCL	500MG	TABLET	180
METFORMIN HCL	850MG	TABLET	180
GLIPIZIDE	5MG	TABLET	90
GLIPIZIDE	10MG	TABLET	180
GLIPIZIDE	5MG	TAB OSM 24	90
METFORMIN HCL	1000MG	TABLET	180
METFORMIN HCL	500MG	TAB.SR 24H	180
GLYBURIDE/METFORMIN HCL	5MG-500MG	TABLET	180
ANTINEOPLASTICS			
MEGESTROL ACETATE	20MG	TABLET	180
ANTIPARKINSON DRUGS			
TRIHEXYPHENIDYL HCL	2MG	TABLET	180
BENZTROPINE MESYLATE	0.5MG	TABLET	180
BENZTROPINE MESYLATE	1MG	TABLET	90
BENZTROPINE MESYLATE	2MG	TABLET	90
ANTIVIRALS			
ACYCLOVIR	200MG	CAPSULE	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
CARDIAC DRUGS			
ISOSORBIDE MONONITRATE	10MG	TABLET	180
DILTIAZEM HCL	120MG	CAP.SR 24H	90
VERAPAMIL HCL	120MG	TABLET	180
VERAPAMIL HCL	80MG	TABLET	180
DILTIAZEM HCL	30MG	TABLET	180
DILTIAZEM HCL	60MG	TABLET	180
AMIODARONE HCL	200MG	TABLET	90
VERAPAMIL HCL	240MG	TABLET SA	90
VERAPAMIL HCL	180MG	TABLET SA	90
VERAPAMIL HCL	120MG	TABLET SA	180
ISOSORBIDE MONONITRATE	60MG	TAB.SR 24H	90
ISOSORBIDE MONONITRATE	30MG	TAB.SR 24H	90
CARDIOVASCULAR			
ENALAPRIL MALEATE	5MG	TABLET	90
ENALAPRIL MALEATE	10MG	TABLET	90
ENALAPRIL MALEATE	20MG	TABLET	90
ENALAPRIL MALEATE	2.5MG	TABLET	90
HYDRALAZINE HCL	10MG	TABLET	180
HYDRALAZINE HCL	100MG	TABLET	270
HYDRALAZINE HCL	25MG	TABLET	90
HYDRALAZINE HCL	50MG	TABLET	270
PRAZOSIN HCL	1MG	CAPSULE	90
CLONIDINE HCL	0.1MG	TABLET	180
CLONIDINE HCL	0.2MG	TABLET	180
CLONIDINE HCL	0.3MG	TABLET	90
METHYLDOPA	250MG	TABLET	180
METHYLDOPA	500MG	TABLET	180
CARVEDIOL	25MG	TABLET	180
CARVEDIOL	12.5MG	TABLET	180
CARVEDIOL	3.125MG	TABLET	180
CARVEDIOL	6.25MG	TABLET	180
LABETALOL HCL	300MG	TABLET	180
LABETALOL HCL	200MG	TABLET	180
LABETALOL HCL	100MG	TABLET	180
METOPROLOL TARTRATE	25MG	TABLET	180
PROPRANOLOL HCL	10MG	TABLET	180
METOPROLOL TARTRATE	100MG	TABLET	180

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
METOPROLOL TARTRATE	50MG	TABLET	180
ATENOLOL	100MG	TABLET	90
ATENOLOL	50MG	TABLET	90
ATENOLOL	25MG	TABLET	90
QUINAPRIL HCL	10MG	TABLET	90
QUINAPRIL HCL	20MG	TABLET	90
QUINAPRIL HCL	5MG	TABLET	90
QUINAPRIL HCL	40MG	TABLET	90
GUANFACINE HCL	1MG	TABLET	90
GUANFACINE HCL	2MG	TABLET	90
BENAZEPRIL/ HYDROCHLOROTHIAZIDE	5-6.25MG	TABLET	90
BENAZEPRIL/ HYDROCHLOROTHIAZIDE	10-12.5MG	TABLET	90
BENAZEPRIL/ HYDROCHLOROTHIAZIDE	20-12.5MG	TABLET	90
BENAZEPRIL/ HYDROCHLOROTHIAZIDE	20-25MG	TABLET	90
DOXAZOSIN MESYLATE	1MG	TABLET	90
DOXAZOSIN MESYLATE	2MG	TABLET	90
DOXAZOSIN MESYLATE	4MG	TABLET	90
DOXAZOSIN MESYLATE	8MG	TABLET	90
SOTALOL HCL	80MG	TABLET	90
SOTALOL HCL	240MG	TABLET	180
BISOPROL/ HYDROCHLOROTHIAZIDE	2.5-6.25MG	TABLET	90
BISOPROL/ HYDROCHLOROTHIAZIDE	5-6.25MG	TABLET	90
BISOPROL/ HYDROCHLOROTHIAZIDE	10-6.25MG	TABLET	90
LOVASTATIN	20MG	TABLET	90
LOVASTATIN	40MG	TABLET	90
LOVASTATIN	10MG	TABLET	90
TERAZOSIN HCL	1MG	CAPSULE	90
TERAZOSIN HCL	2MG	CAPSULE	90
TERAZOSIN HCL	5MG	CAPSULE	90
TERAZOSIN HCL	10MG	CAPSULE	90
LISINOPRIL	5MG	TABLET	90
LISINOPRIL	10MG	TABLET	90
LISINOPRIL	20MG	TABLET	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
LISINOPRIL	40MG	TABLET	90
LISINOPRIL	2.5MG	TABLET	90
LISINOPRIL	30MG	TABLET	90
RAMIPRIL	1.25MG	CAPSULE	90
RAMIPRIL	2.5MG	CAPSULE	90
RAMIPRIL	5MG	CAPSULE	90
RAMIPRIL	10MG	CAPSULE	90
BENZAEPRIIL HCL	5MG	TABLET	90
BENZAEPRIIL HCL	10MG	TABLET	90
BENZAEPRIIL HCL	20MG	TABLET	90
BENZAEPRIIL HCL	40MG	TABLET	90
PRAVASTATIN SODIUM	10MG	TABLET	90
PRAVASTATIN SODIUM	20MG	TABLET	90
PRAVASTATIN SODIUM	40MG	TABLET	90
ENALAPRIL/ HYDROCHLOROTHIAZIDE	5-12.5MG	TABLET	90
BISOPROLOL FUMARATE	10MG	TABLET	90
BISOPROLOL FUMARATE	5MG	TABLET	90
ATENOLOL/CHLORTHALIDONE	50MG-25MG	TABLET	90
ATENOLOL/CHLORTHALIDONE	100-25MG	TABLET	90
LISINOPRIL/ HYDROCHLOROTHIAZIDE	20-12.5MG	TABLET	90
LISINOPRIL/ HYDROCHLOROTHIAZIDE	20-25MG	TABLET	90
LISINOPRIL/ HYDROCHLOROTHIAZIDE	10-12.5MG	TABLET	90
CNS DRUGS			
PRIMIDONE	250MG	TABLET	180
PRIMIDONE	50MG	TABLET	180
CONTRACEPTIVES			
NORGESTIMATE-ETHINYL ESTRADIOL	7DAYSX3 28	TABLET	84
LEVONORGESTREL-ETH ESTRA	0.15-0.03	TABLET	84
COUGH/COLD PREPARATIONS			
D-METHORPHAN HB/ PROMETH HCL	15-6.25/5	SYRUP	360
BENZONATATE	100MG	CAPSULE	42

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
DIURETICS			
INDAPAMIDE	2.5MG	TABLET	90
INDAPAMIDE	1.25MG	TABLET	90
TORSEMIDE	5MG	TABLET	90
TORSEMIDE	10MG	TABLET	90
TORSEMIDE	20MG	TABLET	90
TORSEMIDE	100MG	TABLET	90
SPIRONOLACTONE	25MG	TABLET	90
CHLOROTHIAZIDE	250 MG	TABLET	90
HYDROCHLOROTHIAZIDE	12.5MG	CAPSULE	90
HYDROCHLOROTHIAZIDE	25MG	TABLET	90
HYDROCHLOROTHIAZIDE	50MG	TABLET	90
FUROSEMIDE	20MG	TABLET	90
FUROSEMIDE	40MG	TABLET	90
FUROSEMIDE	80MG	TABLET	90
AMILORIDE/ HYDROCHLOROTHIAZIDE	5MG-50MG	TABLET	90
TRIAMTERENE/ HYDROCHLOROTHIAZID	37.5-25MG	CAPSULE	90
TRIAMTERENE/ HYDROCHLOROTHIAZID	75-50MG	TABLET	90
TRIAMTERENE/ HYDROCHLOROTHIAZID	37.5-25MG	TABLET	90
EENT PREPS			
TIMOLOL MALEATE	0.0025	DROPS	15
TIMOLOL MALEATE	0.0025	DROPS	15
TIMOLOL MALEATE	0.0025	DROPS	15
TIMOLOL MALEATE	0.005	DROPS	15
TIMOLOL MALEATE	0.005	DROPS	15
TIMOLOL MALEATE	0.005	DROPS	15
LEVOBUNOLOL HCL	0.005	DROPS	15
LEVOBUNOLOL HCL	0.005	DROPS	15
LEVOBUNOLOL HCL	0.005	DROPS	15
ELECT/CALORIC/H2O			
POTASSIUM CHLORIDE	10MEQ	TAB PRT SR	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
GASTROINTESTINAL			
METOCLOPRAMIDE HCL	5MG/5ML	SOLUTION	180
LACTULOSE	10G/15ML	SOLUTION	960
RANITIDINE HCL	300MG	TABLET	90
PROCHLORPERAZINE MALEATE	10MG	TABLET	90
MECLIZINE HCL	12.5MG	TABLET	180
DICYCLOMINE HCL	10MG	CAPSULE	270
DICYCLOMINE HCL	20MG	TABLET	180
METOCLOPRAMIDE HCL	10MG	TABLET	180
METOCLOPRAMIDE HCL	5MG	TABLET	180
FAMOTIDINE	40MG	TABLET	90
HORMONES			
ESTRADIOL	1MG	TABLET	90
ESTRADIOL	2MG	TABLET	90
ESTRADIOL	0.5MG	TABLET	90
MEDROXYPROGESTERONE ACET	10MG	TABLET	42
MEDROXYPROGESTERONE ACET	2.5MG	TABLET	90
MEDROXYPROGESTERONE ACET	5MG	TABLET	90
PREDNISONE	1MG	TABLET	90
PREDNISONE	10MG	TABLET	90
PREDNISONE	2.5MG	TABLET	90
PREDNISONE	20MG	TABLET	90
PREDNISONE	5MG	TABLET	90
DEXAMETHASONE	0.5MG	TABLET	90
DEXAMETHASONE	0.75MG	TABLET	90
DEXAMETHASONE	4MG	TABLET	18
METHYLPREDNISOLONE	4MG	TAB DS PK	63
MUSCLE RELAXANTS			
CYCLOBENZAPRINE HCL	5MG	TABLET	90
TIZANIDINE HCL	2MG	TABLET	180
TIZANIDINE HCL	4MG	TABLET	180
ORPHENADRINE CITRATE	100MG	TABLET SA	90
BACLOFEN	10MG	TABLET	180
CYCLOBENZAPRINE HCL	10MG	TABLET	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
PSYCHOTHERAPEUTIC DRUGS			
CLORAZEPATE DIPOTASSIUM	15MG	TABLET	90
CLORAZEPATE DIPOTASSIUM	3.75MG	TABLET	180
CLORAZEPATE DIPOTASSIUM	7.5MG	TABLET	90
FLUPHENAZINE HCL	1MG	TABLET	180
FLUPHENAZINE HCL	10MG	TABLET	90
FLUPHENAZINE HCL	2.5MG	TABLET	90
TRIFLUOPERAZINE HCL	1MG	TABLET	90
TRIFLUOPERAZINE HCL	10MG	TABLET	90
TRIFLUOPERAZINE HCL	2MG	TABLET	90
TRIFLUOPERAZINE HCL	5MG	TABLET	90
THIORIDAZINE HCL	25MG	TABLET	180
THIORIDAZINE HCL	50MG	TABLET	90
HALOPERIDOL	0.5MG	TABLET	90
HALOPERIDOL	1MG	TABLET	90
HALOPERIDOL	2MG	TABLET	90
HALOPERIDOL	5MG	TABLET	90
LITHIUM CARBONATE	300MG	CAPSULE	270
CITALOPRAM HYDROBROMIDE	20MG	TABLET	90
CITALOPRAM HYDROBROMIDE	40MG	TABLET	90
CITALOPRAM HYDROBROMIDE	10MG	TABLET	90
FLUOXETINE HCL	10MG	CAPSULE	90
FLUOXETINE HCL	20MG	CAPSULE	90
FLUOXETINE HCL	40MG	CAPSULE	90
PAROXETINE HCL	10MG	TABLET	90
PAROXETINE HCL	20MG	TABLET	90
PAROXETINE HCL	30MG	TABLET	90
PAROXETINE HCL	40MG	TABLET	90
SERTRALINE HCL	25MG	TABLET	90
TRAZODONE HCL	50MG	TABLET	90
TRAZODONE HCL	100MG	TABLET	90
TRAZODONE HCL	150MG	TABLET	90
NORTRIPTYLINE HCL	10MG	CAPSULE	90
NORTRIPTYLINE HCL	25MG	CAPSULE	90
IMIPRAMINE HCL	10MG	TABLET	90
IMIPRAMINE HCL	25MG	TABLET	90
IMIPRAMINE HCL	50MG	TABLET	90
DOXEPIN HCL	10MG	CAPSULE	90
DOXEPIN HCL	25MG	CAPSULE	90

DRUG NAME	STRENGTH	FORM	\$9 QUANTITY
MIRTAZAPINE	15MG	TABLET	90
MIRTAZAPINE	30MG	TABLET	90
MIRTAZAPINE	45MG	TABLET	90
BUSPIRONE HCL	5MG	TABLET	180
BUSPIRONE HCL	10MG	TABLET	180
BUSPIRONE HCL	15MG	TABLET	180
SEDATIVE/HYPNOTICS			
FLURAZEPAM HCL	15MG	CAPSULE	90
SKIN PREPS			
HYDROCORTISONE	0.01	CREAM(GM)	90
HYDROCORTISONE	0.025	CREAM(GM)	90
TRIAMCINOLONE ACETONIDE	0.005	CREAM(GM)	45
THYROID PREPS			
LEVOTHYROXINE SODIUM	112MCG	TABLET	90
LEVOTHYROXINE SODIUM	25MCG	TABLET	90
LEVOTHYROXINE SODIUM	50MCG	TABLET	90
LEVOTHYROXINE SODIUM	100MCG	TABLET	90
LEVOTHYROXINE SODIUM	75MCG	TABLET	90
LEVOTHYROXINE SODIUM	200MCG	TABLET	90
LEVOTHYROXINE SODIUM	125MCG	TABLET	90
LEVOTHYROXINE SODIUM	150MCG	TABLET	90
LEVOTHYROXINE SODIUM	175MCG	TABLET	90
LEVOTHYROXINE SODIUM	88MCG	TABLET	90
LEVOTHYROXINE SODIUM	137MCG	TABLET	90
UNCLASSIFIED DRUG PRODUCTS			
ALENDRONATE SODIUM	35MG	TABLET	12
OXYBUTYNIN CHLORIDE	5MG	TABLET	180
ALENDRONATE SODIUM	10MG	TABLET	90
ALENDRONATE SODIUM	5MG	TABLET	90
CHLORHEXIDINE GLUCONATE	0.0012	MOUTHWASH	1419
ALENDRONATE SODIUM	70MG	TABLET	12
VITAMINS			
FOLIC ACID	1MG	TABLET	90

1. The \$9 or less price applies to a 90-day supply of each generic drug. Cost may vary based on prescription quantity or day supply. A processing fee may apply. The coverage and prices of certain medications are also subject to the specific terms of your plan. In applicable states, sales tax may be added to the cost of your prescriptions. Medications and pricing are subject to change without notice. Drug list is valid until Dec. 31, 2017. Changes are made available to your Plan Sponsor. Pre-packaged drugs are only available for \$9 in the package sizes specified on the list. Cost of standard shipping is included as part of your prescription benefit plan.

Nondiscrimination Notice

Blue Cross Blue Shield of Massachusetts complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, sex, sexual orientation, or gender identity. It does not exclude people or treat them differently because of race, color, national origin, age, disability, sex, sexual orientation, or gender identity.

Blue Cross Blue Shield of Massachusetts provides:

- Free aids and services to people with disabilities to communicate effectively with us, such as qualified sign language interpreters and written information in other formats (large print or other formats).
- Free language services to people whose primary language is not English, such as qualified interpreters and information written in other languages.

If you need these services, call Member Service at the number on your ID card.

If you believe that Blue Cross Blue Shield of Massachusetts has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, sex, sexual orientation, or gender identity, you can file a grievance with the Civil Rights Coordinator by mail at Civil Rights Coordinator, Blue Cross Blue Shield of Massachusetts, One Enterprise Drive, Quincy, MA 02171-2126; phone at **1-800-472-2689** (TTY: **711**); fax at **1-617-246-3616**; or email at **civilrightscordinator@bcbsma.com**.

If you need help filing a grievance, the Civil Rights Coordinator is available to help you.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights online at ocrportal.hhs.gov; by mail at U.S. Department of Health and Human Services, 200 Independence Avenue, SW Room 509F, HHH Building Washington, DC 20201; by phone at **1-800-368-1019** or **1-800-537-7697** (TDD).

Complaint forms are available at **hhs.gov**.

Translation Resources | Proficiency of Language Assistance Services

Spanish/Español: ATENCIÓN: Si habla español, tiene a su disposición servicios gratuitos de asistencia con el idioma. Llame al número de Servicio al Cliente que figura en su tarjeta de identificación (TTY: **711**).

Portuguese/Português: ATENÇÃO: Se fala português, são-lhe disponibilizados gratuitamente serviços de assistência de idiomas. Telefone para os Serviços aos Membros, através do número no seu cartão ID (TTY: **711**).

Chinese/简体中文: 注意: 如果您讲中文, 我们可向您免费提供语言协助服务。请拨打您 ID 卡上的号码联系会员服务部 (TTY 号码: **711**)。

Haitian Creole/Kreyòl Ayisyen: ATANSYON: Si ou pale kreyòl ayisyen, sèvis asistans nan lang disponib pou ou gratis. Rele nimewo Sèvis Manm nan ki sou kat Idantifikasyon w lan (Sèvis pou Malantandan TTY: **711**).

Vietnamese/Tiếng Việt: LƯU Ý: Nếu quý vị nói Tiếng Việt, các dịch vụ hỗ trợ ngôn ngữ được cung cấp cho quý vị miễn phí. Gọi cho Dịch vụ Hội viên theo số trên thẻ ID của quý vị (TTY: **711**).

Russian/Русский: ВНИМАНИЕ: если Вы говорите по-русски, Вы можете воспользоваться бесплатными услугами переводчика. Позвоните в отдел обслуживания клиентов по номеру, указанному в Вашей идентификационной карте (телетайп: **711**).

Arabic/العربية:

انتباه: إذا كنت تتحدث اللغة العربية، فتتوفر خدمات المساعدة اللغوية مجاناً بالنسبة لك. اتصل بخدمات الأعضاء على الرقم الموجود على بطاقة هويتك (جهاز الهاتف النقي للصحف والبريد (TTY: **711**)).

Mon-Khmer, Cambodian/ខ្មែរ: ការជូនជំនាញ: ប្រសិនបើអ្នកនិយាយភាសាខ្មែរ សេវាជំនួយភាសាឥតគិតថ្លៃ គឺអាចរកបានសម្រាប់អ្នក។ សូមទូរស័ព្ទទៅជូនសេវាសមាជិកតាមលេខនៅលើប័ណ្ណសម្គាល់ខ្លួនរបស់អ្នក (TTY: **711**)។

French/Français: ATTENTION : si vous parlez français, des services d'assistance linguistique sont disponibles gratuitement. Appelez le Service adhérents au numéro indiqué sur votre carte d'assuré (TTY : **711**).

Italian/Italiano: ATTENZIONE: se parlate italiano, sono disponibili per voi servizi gratuiti di assistenza linguistica. Chiamate il Servizio per i membri al numero riportato sulla vostra scheda identificativa (TTY: **711**).

Korean/한국어: 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 귀하의 ID 카드에 있는 전화번호(TTY: **711**)를 사용하여 회원 서비스에 전화하십시오.

Greek/λληνικά: ΠΡΟΣΟΧΗ: Εάν μιλάτε Ελληνικά, διατίθενται για σας υπηρεσίες γλωσσικής βοήθειας, δωρεάν. Καλέστε την Υπηρεσία Εξυπηρέτησης Μελών στον αριθμό της κάρτας μέλους σας (ID Card) (TTY: **711**).

Polish/Polski: UWAGA: Osoby posługujące się językiem polskim mogą bezpłatnie skorzystać z pomocy językowej. Należy zadzwonić do Działu obsługi ubezpieczonych pod numer podany na identyfikatorze (TTY: **711**).

Hindi/हिंदी: ध्यान दें: यदि आप हिन्दी बोलते हैं, तो भाषा सहायता सेवाएँ, आप के लिए नि:शुल्क उपलब्ध हैं। सदस्य सेवाओं को आपके आई.डी. कार्ड पर दिए गए नंबर पर कॉल करें (टी.टी.वाई.: **711**).

Gujarati/ગુજરાતી: ધ્યાન આપો: જો તમે ગુજરાતી બોલતા હો, તો તમને ભાષાકીય સહાયતા સેવાઓ વિના મૂલ્યે ઉપલબ્ધ છે. તમારા આઈડી કાર્ડ પર આપેલા નંબર પર Member Service ને કોલ કરો (TTY: **711**).

Tagalog/Tagalog: PAUNAWA: Kung nagsasalita ka ng wikang Tagalog, mayroon kang magagamit na mga libreng serbisyo para sa tulong sa wika. Tawagan ang Mga Serbisyo sa Miyembro sa numerong nasa iyong ID Card (TTY: **711**).

Japanese/日本語: お知らせ: 日本語をお話しになる方は無料の言語アシスタンスサービスをご利用いただけます。IDカードに記載の電話番号を使用してメンバーサービスまでお電話ください (TTY: **711**)。

German/Deutsch: ACHTUNG: Wenn Sie Deutsche sprechen, steht Ihnen kostenlos fremdsprachliche Unterstützung zur Verfügung. Rufen Sie den Mitgliederdienst unter der Nummer auf Ihrer ID-Karte an (TTY: **711**).

Persian/پارسیان:

توج: اگر زبان شما فارسی است، خدمات کمک زبانی ب صورت رایگان در اختیار شما قرار می گیرد. با شماره تلفن مندرج بروی کارت شناسایی خود با بخش «خدمات اعضا» تماس بگیرید (TTY: **711**).

Lao/ພາສາລາວ: ຂໍຄວນໃສ່ໃຈ: ຖ້າເຈົ້າເວົ້າພາສາລາວໄດ້, ມີການບໍລິການຊ່ວຍເຫຼືອດ້ານພາສາໃຫ້ທ່ານໂດຍບໍ່ເສຍຄ່າ. ໃຫ້ຫາຜ່ານບໍລິການສະມາຊິກທີ່ຫາຍລາກໂທລະສັບຢູ່ໃນບັດຂອງທ່ານ (TTY: **711**).

Navajo/Diné Bizaad: BAA ÁKOHWIINDZIN DOOÍGÍ: Diné k'ehjí yánílt'i'go saad bee yát'i' éí t'áájíik'e bee níká'a'doowolgo éí ná'ahoot'i'. Díí bee anítahígí ninaaltsoos bine'déé' nóomba biká'ígíijí' béésh bee hodíílnih (TTY: **711**).